

Chris Cappa (UCD) Paola Massoli Tim Onasch **Doug Worsnop** Katheryn Kolesar Jani Hakala Shao-Meng Li Ibraheem Nuaaman Kathy Hayden Trish Quinn Tim Bates Dan Mellon

Aerosol Volatility and Optical Properties

Light absorption by particles from **black** carbon (soot) and **brown** carbon

Coatings on BC can theoretically enhance absorption in climatically important ways
[e.g. Jacobson, Nature, 2001]

Enhancement factor can be calculated from Mie theory, but limited validation from *ambient* measurements

Objective: to directly measure the absorption enhancement factor for ambient particles at multiple wavelengths

[Lack and Cappa, ACP, 2010]

Approach: Heat Particles to Drive Off Coatings

Absorption by brown carbon should contribute more to total absorption at short λ

Measurements

- PAS/CRD measures light absorption and light extinction at 532 nm and 405 nm
- SP-AMS measures BC mass and coating composition
- **SP2** measures BC mass and infers coating thickness
- SP2 and SPAMS tell us something about how coating thickness has changed upon heating
- SP2 BC measurement can tell us about particle losses through the TD

Particle Transmission Correction 1.4 Coefficient values ± 95% Confidence Interval intercept = 0.945 ± 0.0442 slope = -0.00082974 ± 0.000289 1.2 1.0 SP2hot/SP2cold 8.0 0.6 0.4 0.2 Similar results to Huffman et al. (2008): Tr = 0.98 - 0.00082*Temp0.0 50 100 150 200 250 TD Temperature (deg C)

Influence of heating on particle extinction (532 nm)

Extinction Fraction Remaining =
$$\frac{\sigma_{ext}(T)}{\sigma_{ext}(ambient)}$$

Influence of heating on particle absorption $b_{abs}(ambient)$ $b_{abs}(TD)$ Absorption Enhancement 532 nm Note: only include 50 100 150 200 periods when $b_{\rm abs,ambient} > 0.5 \, \rm Mm^{-1}$ Absorption Enhancement 405 nm 50 100 150 200

TD Temperature (deg C)

Theoretical Calculations of Aerosol Optical Properties

Use "core-shell" Mie theory to calculate evolution of σ_{abs} , σ_{ext} and SSA

$$\begin{array}{l} D_p(\text{particle}) = 400 \text{ nm} \\ D_p(\text{core}) = 80 \text{ nm} \\ \sigma_{abs} = 9.8 \times 10^{-15} \text{ m}^2/\text{particle} \\ \sigma_{ext} = 2.9 \times 10^{-13} \text{ m}^2/\text{particle} \\ SSA = 0.97 \end{array} \\ \begin{array}{l} E_{abs} = 2.57 \\ FR_{ext} = 0.015 \\ \Delta SSA = 0.84 \end{array} \\ \begin{array}{l} D_p(\text{particle}) = 100 \text{ nm} \\ \sigma_p(\text{core}) = 80 \text{ nm} \\ \sigma_{abs} = 3.8 \times 10^{-15} \text{ m}^2/\text{particle} \\ \sigma_{ext} = 4.4 \times 10^{-15} \text{ m}^2/\text{particle} \\ SSA = 0.13 \end{array}$$

$$\begin{array}{lll} D_p(\text{particle}) = 200 \text{ nm} & D_p(\text{core}) = 60 \text{ nm} & D_p(\text{c$$

Since we are talking about California anyway...

same experiment done at CARES, but with fixed TD temperature (225 °C) and PM_{2.5}

Why such an (unexpectedly) low absorption enhancement?

1. Concern: particles are not internally mixed

2. Particles are internally mixed, but not with "core-shell" morphology

H-TDMA indicates aerosol dominated by single growth mode

Brown Carbon Absorption

~10% of absorption at 405 nm may be due to "Brown" Carbon

$$MAC\left(\frac{m^2}{g}\right) = \frac{b_{abs}}{m_{OA}} \sim 0.24 \frac{m^2}{g}$$

Imaginary Refractive Index ~ 0.009

Conclusions

- 1. Absorption enhancements much smaller than expected
- 2. Suggests internal mixtures but not with "core-shell" morphology
- 3. Absorption by "brown" carbon ~ 10% of total at 405 nm

Thanks again to all my great collaborators, the R/V Atlantis Crew and the EPA and NOAA for funding.